
Apellidos: Nombre: Matrı́cula:

Examen de Programación Concurrente - Clave a
Junio 2009

Departamento de Lenguajes, Sistemas Informáticos e Ingenierı́a de Software

Normas
Este examen mezcla preguntas tipo test y preguntas de respuesta corta. Consta de 8 preguntas en 6 páginas.

La puntuación total del examen es de 10 puntos. La duración total es de una hora y media. El examen debe
contestarse en las mismas hojas. No olvidéis rellenar apellidos, nombre y número de matricula en cada hoja.

Sólo hay una respuesta válida por pregunta tipo test. Toda pregunta en que se marque más de una respues-
ta se considerará incorrectamente contestada. Toda pregunta incorrectamente contestada restará del examen una
cantidad de puntos igual a la puntuación de la pregunta dividido por el número de alternativas en la misma.

La solución al examen se proporcionará antes de la revisión. Las calificaciones se darán a conocer el 14 de
julio. La revisión del examen tendrá lugar el 16 de julio.

Cuestionario
1.(1 punto) El siguiente procedimiento a ser ejecutado simultaneamente por varios procesos.

procedure MCD (X, Y : in Natural;
MCD : out Natural) is

B : Natural := Y;
begin

MCD := X;
while B > 0 loop

if MCD > B then
MCD := MCD - B;

else
B := B - MCD;

end if;
end loop;

end MCD;

Se pide marcar la afirmación correcta.

(a) � Siempre es necesario asegurar exclusión mutua en el acceso a la variable B.

(b) � Siempre es necesario asegurar exclusión mutua en el acceso a los parámetros X e Y.

(c) � Siempre es necesario asegurar exclusión mutua en el acceso al parámetro MCD.

(d) � Ninguna de las otras respuestas es correcta.

2.(1 punto) Cuando el siguiente programa haya terminado se espera que haya impreso una linea con 110 ó 50:

X : Integer := 100;

task P1;
task P2;

task body P1 is
begin

X := X + 10;
end P1;

task body P2 is
begin

if (X > 100) then
Put_Line (Integer’Image (X));

else
Put_Line (Integer’Image (X - 50));

end if;
end P2;

Se pide marcar la respuesta correcta asumiendo que la lectura y asignación de variables son acciones atómicas:

(a) � El programa es correcto.

(b) � El programa es incorrecto.

Junio 2009 Programación Concurrente 1/6


Junio 2009 Programación Concurrente

3.(1 punto) El siguiente tipo de tareas P implementa un protocolo de acceso a una sección crı́tica.

task type P (I : PID);

task body P is
begin

loop
S;
while Turno /= I loop null; end loop;
Seccion_Critica;
Turno := Turno + 1;

end loop;
end P;

Debe asumirse que la sentencia Turno := Turno + 1 es atómica y equivalente a
if Turno = MAX_TASKS then Turno := 1; else Turno := Turno + 1; end if.

Dado un programa concurrente con MAX_TASKS tareas de tipo P compartiendo una variable Turno inicializada
a PID’First y cada una de ellas con un ı́ndice I distinto.

Se pide marcar la afirmación correcta.

(a) � Asumiendo la terminación de S y Seccion_Critica, el programa no cumple la propiedad de exclu-
sión mutua en Seccion_Critica.

(b) � Asumiendo la terminación de S y Seccion_Critica, el programa no cumple la propiedad de ausencia
de interbloqueo.

(c) � Asumiendo la terminación de S y Seccion_Critica, el programa no cumple la propiedad de ausencia
de inanición.

(d) � Ninguna de las otras respuestas es correcta.

4.(1 punto) A continuación se muestra un diseño de un sistema concurrente con una especificación formal de un recurso
compartido (no se muestra el interfaz pero no contiene otras operaciones que las especificadas siendo el segun-
do argumento de las operaciones de tipo Z) y tres tareas T1, T2 y T3 que comparten dicho recurso (variable
N : Notificacion).

TIPO: Notificacion = Z
INICIAL(n): n = 0

CPRE: Cierto

Notificar(n,x)
POST: nsal = x

CPRE: n 6= x

Sincronizar(n,x)
POST: nsal = nent

task body T1 is
begin

Notificar (N, 1);
end T1;

task body T2 is
begin

Sincronizar (N, 0);
Put (Integer’Image (0));

end T2;

task body T3 is
begin

Sincronizar (N, 1);
Put (Integer’Image (1));

end T3;

Se pide marcar la afirmación correcta suponiendo que las operaciones Put son atómicas.

(a) � En ningún caso es posible que las tres tareas terminen.

(b) � “01” es una salida posible del programa.

(c) � “01” no es una salida posible del programa.

(d) � “10” no es una salida posible del programa.

Junio 2009 Programación Concurrente 2/6


Apellidos: Nombre: Matrı́cula:

5.(1 punto) Dada la siguiente implementación del recurso del problema 41:

type Info_Sinc is record
X : Integer;
C : CB.Channel;

end record;

package Colas_Sinc is
new Colas (Info_Sinc);

use Colas_Sinc;

procedure Notificar
(N : in out Notificador;
X : in Integer) is

begin
N.Notificar (X);

end Notificar;

procedure Sincronizar
(N : in out Notificador;
X : in Integer) is
C : CB.Channel;
B : Boolean;

begin
CB.Create (C);
N.Sincronizar (X, C);
CB.Receive (C, B);
CB.Destroy (C);

end Sincronizar;

task body Notificador_RV is
N : Integer := 0;
N_Por_Sinc : Natural := 0;
Por_Sinc : Cola;

begin
Crear_Vacia (Por_Sinc);
loop

select
when True =>
accept Sincronizar
(X : in Integer;
C : in out CB.Channel) do

Insertar (Por_Sinc, (X, C));
N_Por_Sinc := N_Por_Sinc + 1;

end Sincronizar;
or

when True =>
accept Notificar
(X : in Integer) do
N := X;

end Notificar;
end select;
declare

Por_Atender : Natural := N_Por_Sinc;
Pet : Info_Sinc;

begin
while Por_Atender > 0 loop

Primero (Por_Sinc, Pet);
Borrar (Por_Sinc);
Por_Atender := Por_Atender - 1;
if N /= Pet.X then

CB.Send (Pet.C, True);
N_Por_Sinc := N_Por_Sinc - 1;

else
Insertar (Por_Sinc, Pet);

end if;
end loop;

end;
end loop;

end Notificador_RV;

Se pide marcar la afirmación correcta.

(a) � Es una implementación correcta del recurso compartido a pesar de que sólo se realiza una pasada por
los elementos de la cola Por_Sinc.

(b) � Pueden desbloquearse procesos que no deben, es decir, puede producirse una violación de una condi-
ción de sincronización.

(c) � Pueden quedar bloqueados procesos que deben ser atendidos al cumplirse su condición de sincroniza-
ción.

(d) � Ninguna de las otras respuestas es correcta.

1declare D begin S end; es una sentencia de Ada que permite declarar variables (D) para un bloque de sentencias (S) y que
provoca la ejecución de dichas sentencias.

Junio 2009 Programación Concurrente 3/6


Junio 2009 Programación Concurrente

6.(1 punto) Se pretende modificar el esquema de código utilizado para implementar recursos compartidos mediante rendez-
vous y paso de mensajes para utilizar sólo rendez-vous. La idea es la siguiente: por cada operación del recurso
en la que fuera necesario el uso de un canal, se ha substituido dicho uso por una nueva entrada en el ser-
vidor. Dicha entrada es invocada por el cliente tras invocar la entrada principal asociada a dicha operación.
El servidor no aceptará la entrada aplazada hasta el momento en el que sea posible. Veamos el esquema de
código:

procedure Op (R : in out Recurso;
X : in T;
Y : out T) is

begin
R.S.Op (X);
R.S.Op_Aplazada (Y);

end Op;

task body Servidor is
-- ...

X : T := 0;
R : T;

begin
loop

select
when True =>

accept Op (X : T) do
Almacenar (X);

end Op;

or -- ...

end select;
-- Atención a tareas bloqueadas
while Alguna_CPre_Cierta loop

Recuperar (X);
if CPre_De_Op (X) then

Realizar_Op (X, R);
Borrar (X);
accept Op_Aplazada

(Y : out T) do
Y := R;

end Op_Aplazada;
end if;

end loop;
end loop;

end Servidor;

El resto de la metodologı́a mostrada en el curso (el bucle de desbloqueo, los parámetros de entrada salida,
la comprobación de la condición de sincronización, la realización de la operación en si, el almacenamiento y
recuperación de los datos, etc.) se aplica sin cambios.

Se pide marcar la afirmación correcta.

(a) � La linea accept Op_Aplazada en el servidor es un error de sintaxis en Ada 95.

(b) � El funcionamiento del programa es el mismo que con el canal si solo hay un cliente que invoque la
operación Op.

(c) � No se desbloquea nunca a un cliente para el que no se cumple la condición de sincronización.

(d) � El esquema presentado provoca interbloqueo.

Junio 2009 Programación Concurrente 4/6


Apellidos: Nombre: Matrı́cula:

7.(2 puntos) Una de las tareas más delicadas en el diseño de un programa concurrente es la identificación de procesos.
Enumerar las principales directrices que pueden ayudarnos a realizar un buen descubrimiento de procesos.

Directrices para identificar procesos

8.(2 puntos) En un recurso compartido la condición de sincronización de una operación depende de un parámetro de en-
trada. Describe las ventajas y desventajas de implementar el control de dicha condición con una familia de
entries indexada por el número máximo de procesos del sistema:

Ventajas

Desventajas

Junio 2009 Programación Concurrente 5/6


Junio 2009 Programación Concurrente

NO
US

AR
ES

TE
ES

PA
CI

O

Junio 2009 Programación Concurrente 6/6


